Physics Theory of Creation #### Earth ~ 4 billion years ago #### Origin of Life – Early Earth ## Origin of Life – Early Earth ## Origin of Life – Organic Soup #### Does everyone know gene expression? ## Origin of Life – Organic Soup # Origin of Life – RNA World Self Replication RNA Lipid Vesicles ## origins of Life – Bacterial world ## Origins of Life - First Ecosystems ## origins of Life – Modern Analogues Microbial mats relegated to extreme environments Hot springs, salty lakes, deserts No or low grazing #### Life's Greatest Hits #### The Road to Darwinian Evolution Aristotle (384-322 B.C.) Spontaneous generation John Ray (1627-1705 A.D.) Categorization of genera and species – inference that similar organisms are connected in some fashion Carl Linnaeus (1707-1778 A.D.) Generation of new life by creating hybrids – implied inheritance Jean-Baptiste Lamarck (1744 – 1829 A.D.) Suggested that species evolve. Modifications made over one lifetime are pasted to descendants Gregor Mendel (1822 – 1884 A.D.) Inheritance and inheritance pattern of traits -> genes Louis Pasteur (1822 – 1895 A.D.) Finally disproved spontaneous generation of life # Spontaneous Generation Aristotle -Animated life comes from inanimate things #### The Road to Darwinian Evolution Aristotle (384-322 B.C.) Spontaneous generation John Ray (1627-1705 A.D.) Categorization of genera and species – inference that similar organisms are connected in some fashion Carl Linnaeus (1707-1778 A.D.) Generation of new life by creating hybrids – implied inheritance Jean-Baptiste Lamarck (1744 – 1829 A.D.) Suggested that species evolve. Modifications made over one lifetime are pasted to descendants Gregor Mendel (1822 – 1884 A.D.) Inheritance and inheritance pattern of traits -> genes Louis Pasteur (1822 – 1895 A.D.) Finally disproved spontaneous generation of life #### Charles Darwin (1809-1882 A.D.) 5 year boat tour Common ancestor Evolution of species driven by natural selection The change in inherited traits of a population of organisms over successive generations Mutation – Genetic diversity – Inheritance – Natural Selection Modification of the genetic code Silent - not transcribed or wobble region Expressed – leads to a change in protein function and thus physical trait 5' NASA is hiding aliens on this base. NASA is hyding aliens on this base. Silent point mutation NASA as hiding aliens on this base. Deleterious point mutation NASA ip shidin galien so nthi sbase. Deleterious point mutation with a frame shift NASA is hiding olives on this base. Multiple mutations leading to new function Most mutations are deleterious Loss of function Death Rates of Mutation Humans: 2.5 x 10⁻⁸ mutations/nucleotide/generation 175 mutations per generation 3 million base pairs in human genome Mutation rates can increase when organisms are stressed Accumulation of slightly deleterious mutations Purged through sexual reproduction Most mutations are deleterious Loss of function Death Rates of Mutation Humans: 2.5 x 10⁻⁸ mutations/nucleotide/generation 175 mutations per generation 3 million base pairs in human genome Mutation rates can increase when organisms are stressed Accumulation of slightly deleterious mutations Purged through sexual reproduction **UV** radiation X-rays Gamma rays Ethidium Bromide Air bags (Sodium azide) Plastic (Benzene) Viruses Transcription errors Hot Dogs (Nitrates) Cooked food (heterocyclic amines) Nalgene water bottles (bisphenol-A) Smog Cigarettes (benzo[a] pyrene) Sun Air Food People ## Gene Duplication duplication After duplication Major role in evolution Greater gene expression – sometimes good, sometimes bad Neutral – gene can accumulate mutations leading to a new function - 1) Digestive enzyme in ice fish - 2) Myoglobin and Haemoglobin #### Genome duplication Two (or more) copies of the same gene but on separate chromosomes Increases diversity Limits the effects of deleterious mutations – masked by gene copy Polyploidy: Triploids – Banana Tetraploids – Tobacco Hexaploid – Kiwi fruit Octaploid - Strawberry #### Selection Evolutionary pressure that works over multiple generations to cause certain traits to become more prominent than others in a population #### Selection - •Environmental Selection Physical pressures from the environment (temperature, predation, water availability) - Sexual Selection mate selection - Artificial Selection Human interests #### Evironmental Selection #### **Environmental Stress** Temperature Food availability Water availability Sun availability #### Predation or Grazing Any environmental factor that prevents you from procreating ## Global Climate Change Rates of environmental change vs. Rates of evolution Evolution: Generation time Genetic diversity Expressed diversity (population size, clutch size) Acclimation: Dispersion Mobility # Sexual Selection # Sexual Selection # Sexual Selection Physical modifications to attract mates Physical modifications to compete for mates Behavioral modifications to attract mates #### **INCREASE VISIBILITY TO PREDATORS** # Selective Breeding Natural selection is circumvented through human intervention - 1. Humans breed organisms with traits beneficial to our needs - 2. Humans prevent organisms of the same species with non-ideal traits from breeding - 3. Modify environment to sustain new organism -remove predation, competition, provide resources - 4. Called "Domestication" # Selective Breeding # Corn Teosinte. ## Selective Breeding # Genetic Modification ## Transfer genes between organisms that can not be breed through conventional means Gene addition or gene deletion EnviroPig **GFP Mice** Square Tomato # ereating New Life from Scratch Create designer genomes and thus designer life to perform specific tasks #### May 2010 Artificially generated a bacterial genome and integrated it into a bacterial host cell #### Questions: Is this different than selective breeding? Is it moral to patent life? What are the implications? As we move into space and to other planet we will take life with us. How will life evolve in these new environments? Low or no gravity Cosmic radiation How will human pathogens evolve?